| ΑD | | | | | | | | | |----|--|--|--|--|--|--|--|--| | | | | | | | | | | Award Number: W81XWH-12-1-0337 **TITLE:** Molecular Innovations Toward Theranostics of Aggressive Prostate Cancer PRINCIPAL INVESTIGATOR: Hsieh, Jer-Tsong CONTRACTING ORGANIZATION: University of Texas Southwestern Medical Center Dallas, TX 75390 REPORT DATE: September 2014 TYPE OF REPORT: Annual PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. | DEDORT DO | CUMENTATION DACE | Form Approved | |---|--|---| | | CUMENTATION PAGE | OMB No. 0704-0188 | | data needed, and completing and reviewing this collection of this burden to Department of Defense, Washington Headqu | stimated to average 1 hour per response, including the time for reviewing instructio
f information. Send comments regarding this burden estimate or any other aspect
arters Services, Directorate for Information Operations and Reports (0704-0188), 1
iny other provision of law, no person shall be subject to any penalty for failing to co
DUR FORM TO THE ABOVE ADDRESS. | of this collection of information, including suggestions for reducing 215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202- | | 1. REPORT DATE | 2. REPORT TYPE | 3. DATES COVERED | | September 2014 | Annual | 01September 2013– 31 August 2014 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | Molecular Innovations Toward | Theranostics of Aggressive Prostate | | | Cancer | | 5b. GRANT NUMBER | | Carloci | | W81XWH-12-1-0337 | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. Author(s)
Jer-Tsong Hsieh | | 5d. PROJECT NUMBER | | - | | 5e. TASK NUMBER | | E-Mail: jt.hsieh@utsouthwestern.ed | lu | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAME(S | S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT | | |), 1112 1123 (23) | NUMBER | | University of Texas Dallas, TX 75390 | Southwestern Medical Center | | | 9. SPONSORING / MONITORING AGENCY
U.S. Army Medical Research and M
Fort Detrick, Maryland 21702-5012 | NAME(S) AND ADDRESS(ES) ateriel Command | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | 12. DISTRIBUTION / AVAILABILITY STATE Approved for Public Release; Distrib | | | | 13. SUPPLEMENTARY NOTES | | | | undesirable side effect. Knowing sp. Thus, combined agents targeting completely. Thus, to achieve a comethods for monitoring drug delive treatment. This project carried out delivery system with new small mole for prostate cancer management. specificity and positron emission to | | o discover new chemotherapeutic agents. It is a better chance to eradicate tumor to be implemented. In addition, improved nanner should offer a safe and effective tumor biologist is to develop a novel drug ing probe is expect to bring a new frontier theranostic agent with prostate cancer to eearly onset of PCa metastasis or delay | | Jobbe Likino. nothing itst | - Cu | | 17. LIMITATION OF ABSTRACT UU 16. SECURITY CLASSIFICATION OF: a. REPORT U b. ABSTRACT U c. THIS PAGE U 18. NUMBER OF PAGES 6 19a. NAME OF RESPONSIBLE PERSON 19b. TELEPHONE NUMBER (include area **USAMRMC** code) ## **Table of Contents** | | Page | |------------------------------|------| | Introduction | 1 | | Body | 1 | | Key Research Accomplishments | 2 | | Reportable Outcomes | 2 | | Conclusion | 2 | | References | 2 | | Appendices | 3 | #### INTRODUCTION Metastatic castration-resistant prostate cancer (CRPC) is considered as the lethal phenotype of this disease. With the advances of molecular biologic and genomic technologies, more detailed molecular mechanisms of the development of CRPC have been reported. Many studies (1, 2) demonstrate that epithelial-to-mesenchymal transition (EMT) play an important role in the initial stage of cancer metastasis and the onset of CRPC. It appears that CRPC exhibits many similar phenotypes of prostate stem cell (3-5), suggesting that a clonal expansion of small prostate cancer stem cell (PCSC) population from the original tumor and/or de-differentiation of prostate cancer lead to PCSC. It is also believed that cancer stem cell (CSC) can drive tumor population expansion and relapse after many forms of therapy through chemo-resistance (6, 7) since CSC are more resistant to apoptosis induced by chemotherapy, with high expression of anti-apoptotic molecules and reduced expression of pro-apoptotic genes (8). Thus, new therapeutic strategy is needed for targeting CSC in order to eradicate CRPC. This project combines the recent advances in CRPC research from three different laboratories to develop a new molecular medicine. The goal of this project is to construct dendrimer nanoconjuate containing a prostate specific cell permeation peptide, peptide therapeutic(s) and bifunctional chelator for PET imaging. Dr. Simanek's laboratory will make dendrimers that bear functional handles for conjugation with imaging agents (from Dr. Sun's laboratory) and proline-rich peptide as a therapeutic agent (from my laboratory). #### **BODY** Based on the screening results of small peptide from 6 different CRPC lines from Year 1, Dr. Simanek has constructed a variety of dendrimer unit and conjugated with small peptide candidates identified from Year 1. Using these compounds, we have validated the activities and specificities of these peptides. Currently, Dr. Sun is adding imaging tracer onto dendrimer in order to complete theranostic agent for animal testing. # Aim 2: To select potent compounds with screening systems based on specific mechanism(s) of action. Task 3 (Months 13–24) Validation of the activities of dendrimer-conjugated therapeutic peptides. In this year, we made new design by conjugating R11 targeting peptide and P10 therapeutic peptide separately with dendrimer unit. We further tested the biologic activity of these compounds in a highly aggressive PCa cell line (LAPC4-KD). As shown in Fig. 1A, the treatment of CSIV-81 (with R11 and P10) with cells is able to inhibit Akt activation. In contrast, the treatment of control compound (CSIV-78 or CSV-88) or solvent (DMSO) into cells did not have any effect on Akt activation. Furthermore, we showed that cell morphology and cell number were altered in the presence of CSIV-81 but not control compound significantly (Fig. 1B). In addition, using live cell assay (i.e, MTT), CSIV-81 was able to significantly inhibit cell growth compared with DMSO control or CSIV-78 (Fig. 1C). Nevertheless, the biologic activities of CSIV-81 indicate that individual R11 and P10 are still functional We expect to start in vivo studies such as bio-distribution, pharmacokinetics, and therapeutic efficacy starting Year 3. #### KEY RESEARCH ACCOMPLISHMENTS - Validate the activitities of dendrimer-conjugated peptides. - Publish 1 manuscript to discuss the need of personalized therapy for castration-resistant prostate cancer. #### REPORTABLE OUTCOMES • Liu, H.H., Tsai, Y.S., Lai, C.L., Tang, C.H., Lai, C.H., Wu, H.C., Hsieh, J.T., Yang C.R. (2014) Evolving avenue of personalized therapy for castration-resistant prostate cancer. BIoMed., 4:e7-15. #### **CONCLUSION** In the second year, we have validated the activities of dendrimer-conjugated therapeutic peptides; the activities of majority of peptides remain the same. However, we did not observe any enhancement of activity after dendrimer conjugation. #### REFERENCES - 1. Mani SA, et al. (2008) The epithelial-mesenchymal transition generates cells with properties of stem cells. Cell 133:704-715. - 2. Xie, D, et al. (2009) DAB2IP/AIP1, a novel tumor suppressor, coordinates both PI3K-Akt and ASK1 pathways. Proc. Natl. Acad. Sci., USA 106:19878-19883. - 3. Choi, N., Zhang, B., Zhang, L., Ittmann, M., Xin, L. (2012) Adult murine prostate basal and luminal cells are self-sustained lineages that can both serve as targets for prostate cancer initiation. Cancer Cell 21: 253-265. - 4. Hwang, C. (2012) Overcoming docetaxel resistance in prostate cancer: a perspective review. Ther Adv Med Oncol., 4: 329-340. - 5. Dean, M., Fojo, T., Bates, S. (2005) Tumour stem cells and drug resistance. Nat Rev Cancer, 5: 275-284. - 6. Liu, A. Y., et al. (2002) Human prostate epithelial cell type cDNA libraries and prostate expression patterns. Prostate, 50: 92-103. - 7. Abdullah, L. N., Chow, E. K. (2013) Mechanisms of chemoresistance in cancer stem cells. Clin Transl Med., 2: 3. - 8. Lawson, D. A., et al. (2010) Basal epithelial stem cells are efficient targets for prostate cancer initiation. Proc Natl Acad Sci U S A, 107: 2610-2615. ### **Appendices** **Figure 1** The activities of dendrimer-PR peptide in PCa cells. (A) Cells were treated with 50 mM of peptide 30 min and cell lysates were harvested and subjected to western blot analyses. (B) The morphologic change of cells was photographed 24 hrs after treatment. (C) The concentration effect of compounds on cell growth.